[bookmark: _GoBack]SILABUS DE OFIMATICA.

I. DATOS GENERALES:
1.1 FAMILIA PROFESIONAL	: Electrónica Industrial, Electrotecnia Industrial,
Química Industrial, Construcción civil, Mecánica de producción.
1.2 CARRERA PROFESIONAL	: Electrónica Industrial, Electrotecnia Industrial
Química Industrial, Construcción civil, Mecánica de producción.
1.3 MÓDULO TRANSVERSAL	: Informática.
1.4 UNIDAD DIDÁTICA		: Ofimática
1.5 SEMESTRE ACADÉMICO	: II
1.6 NUMERO DE HORAS	: 02 Horas semanal / 36 Horas semestral	
1.7 NUMERO DE CRÉDITOS	: 1,5
1.8 FECHA DE EJECUCIÓN	: 26-08-13 al 20-12-13
1.9 DOCENTE RESPONSABLE	: MS. Pedro Fernando Neciosup Neciosupp
1.10 CORREO ELECTRÓNICO	: pfnn60@hotmail.com
1.11 PAGINA WEB			: www.istene.edu.pe
II. COMPETENCIAS GENERALES:

· DE ELECTRÓNICA INDUSTRIAL: Planificar, organizar, diseñar, supervisar y ejecutar la construcción, montaje, instalación y mantenimiento de sistemas electrónicos relacionados al control de procesos industriales, aplicando normas de calidad, seguridad industrial y preservación del medio ambiente.
· DE ELECTRÓTECNIA INDUSTRIAL: Planificar, organizar, proyectar, supervisar y ejecutar el montaje e instalación, mantenimiento y automatización de líneas de energía, tableros, instrumentos, máquinas y controles eléctricos, siguiendo normas técnicas de seguridad y control de calidad establecidas.
· DE QUIMICA INDUSTRIAL: Planificar, organizar, dirigir, ejecutar y controlar las actividades de una producción química industrial, aplicando las normas técnicas vigentes.
· DE CONSTRUCCION CIVIL: Planificar, organizar, ejecutar y controlar los trabajos de obras civiles, tomando en cuenta criterios técnicos, calidad y seguridad establecidos; controlar el rendimiento de los recursos.
· DE MECANICA PRODUCCION: Planificar, organizar, diagnosticar, ejecutar y supervisar el mantenimiento integral de unidades automotrices aplicando las normas de seguridad e higiene industrial, control de calidad y preservación del medio ambiente.
III. COMPETENCIA DEL MODULO

Organiza, analiza, procesa y presenta información utilizando medios informáticos, y herramientas de ofimática, como fuente de información global, medio de comunicación y soporte para su proceso de formación y ejercicio profesional.

IV. CAPACIDADES TERMINALES

	Capacidades Terminales
	Criterios de Evaluación
	Indicadores de evaluación

	· Realizar cálculos matemáticos y gráficas para presentar la información en forma tabular y/o gráfica relacionada con su entorno laboral.
	· Diseña y ejecuta operaciones matemáticas y elabora graficas de una hoja de cálculo considerando cálculos aplicados a la administración y gestión de su entorno laboral.
	· Elabora, utiliza y aplica correctamente fórmulas matemáticas y estadísticas, en hojas de cálculo de Microsoft Excel 2010.
· Ejecuta sus prácticas calificadas correctamente y en el tiempo establecido
· Puntualidad y participación activa del alumno en clase.

	· Elaborar documentos relacionados con su entorno laboral utilizando un procesador de texto y diseña presentaciones, sintetizando la información en esquemas y/o estructuras gráficas con iniciativa, creatividad y estética.
	· Elabora documentos de textos, tablas y gráficos, utilizando los diferentes menús y submenús de Microsoft Word 2010 y diseña diapositivas con animación insertando textos, esquemas y gráficos, utilizando los diferentes menús y submenús de Microsoft Power Point 2010; para presentar información referente a su carrera profesional.
	· Personaliza sus documentos de textos elaborados con Microsoft Word 2010
· Personaliza sus diapositivas elaboradas en Microsoft Power Point 2010.

INSTITUTO EDUCACION SUPERIOR TECNOLÓGICO PÚBLICO
 		“NUEVA ESPERANZA”

V. ORGANIZACIÓN DE ACTIVIDADES Y CONTENIDOS BÁSICOS:
	Semanas/fecha
	Elementos de capacidad
	Actividad de aprendizaje
	Contenidos Básicos
	Tareas previas

	1ª 26/08/13
	1. Realizar cálculos y gráficas para presentar la información en forma tabular y/o gráfica relacionada con su entorno laboral.

	1. Presentación del docente y explicación detallada del silabo
	Microsoft Excel
1. Menús.
2. Herramientas.
3. Elaboración de fórmulas.
4. Uso de funciones.
5. Gráficos.
	Reconocimiento de una hoja de cálculo y un libro.
Importancia del teclado numérico.

	2ª 02/09/13
	
	2. Elección de grupos de práctica. Ms Excel: Menús
	6.
	

	3ª 09/09/13
	2.
	3. Los alumnos insertaran datos, estilos, formatos de celdas, comentarios, gráficos. utilizando Ms. Excel. (grupo A).
	1.
	

	4ª 16/09/13
	3.
	4. Los alumnos insertaran datos, estilos, formatos de celdas, comentarios, gráficos. utilizando Ms. Excel. (grupo B).
	2.
	

	5ª 23/09/13
	4.
	5. Los alumnos crearan, buscaran y utilizaran formulas matemáticas, estadísticas, etc. (grupo A). Practica calificada.
	3.
	

	6ª 30/09/13
	5.
	6. Los alumnos crearan, buscaran y utilizaran formulas matemáticas, estadísticas, etc. (grupo B). Practica calificada.
	4.
	

	7ª 07/10/13
	6.
	7. Los alumnos utilizaran el menú datos para ordenar, reportar uno o más criterios diferentes (grupo A). Practica calificada.
	5.
	

	8ª 14/10/13
	7.
	8. Los alumnos utilizaran el menú datos para ordenar, reportar uno o más criterios diferentes (grupo B). Practica calificada.
	6.
	

	9ª 21/10/13
	8.
	9. Evaluación de la segunda capacidad y presentación de archivos en Excel.
	7.
	

	10ª 28/10/13
	9. Elaborar documentos relacionados con su entorno laboral utilizando un procesador de texto.

10. Diseñar presentaciones, sintetizando la información en esquemas y/o estructuras gráficas con iniciativa, creatividad y estética.
	10. Los alumnos conocen Ms Word: Menús, insertan formas, imágenes, tablas y Smart Art. (grupo A). Practica calificada.
	Microsoft Word
1. Menús.
2. Formatos
3. Tablas: diseño.
4. Insertar formulas e imágenes.
5. Configuración de página.
Microsoft Power Point
6. Herramientas.
7. Criterios de diseño.
8. Importación y exportación de texto e imágenes.
9. Animaciones y transición.
	Reconocimiento del teclado: combinación de teclas.
Elaboración de carpetas.
Práctica de tipeo.
Práctica de manejo del mouse.

	11ª 04/11/13
	11.
	11. Los alumnos conocen Ms Word: Menús, insertan formas, imágenes, tablas y Smart Art. (grupo B). Practica calificada.
	1.
	

	12ª 11/11/13
	12.
	12. Los alumnos crearan y guardaran fórmulas matemáticas. Uso Hipervínculo y marcadores Uso de la tabla de contenidos (grupo A). Practica calificada.
	2.
	

	13ª 18/11/13
	13.
	13. Los alumnos crearan y guardaran fórmulas matemáticas. Uso Hipervínculo y marcadores Uso de la tabla de contenidos (grupo B). Practica calificada.
	3.
	

	14ª 25/11/13
	14.
	14. Los alumnos utilizarán el diseño de página y referencias (grupo A). Practica calificada.
	4.
	

	15ª 02/12/13
	15.
	15. Los alumnos utilizarán el diseño de página y referencias (grupo B). Practica calificada.
	5.
	

	16ª 09/12/13
	16.
	16. Los alumnos Importaran y exportaran textos e imágenes. Animaciones y transición. Utilizando Ms, Power Point (grupo A). Practica calificada.
	6.
	

	17ª 16/12/13
	17.
	17. Los alumnos Importación y exportación de texto e imágenes. Animaciones y transición. Utilizando Ms, Power Point (grupo A). Practica calificada.
	7.
	

	18ª 23/12/13
	18.
	18. Evaluación de la primera capacidad y presentación de archivos en Word y Power Point
	8.
	

VI. METODOLOGÍA
Para el Desarrollo de la asignatura se utilizará el método expositivo demostrativo, en sus fases teórico y práctico.
Los alumnos deberán desarrollar las prácticas programadas según sus contenidos y serán evaluados en su ejecución.
Los alumnos deberán presentar archivos en Word, Power Point y Excel, por núcleo de actividad, en la fecha programada.

VII. EVALUACIÓN
 Requisitos de aprobación:
 	Para la aprobación del módulo se tendrá en cuenta los criterios siguientes:
· Asistencia a la Unidad didáctica mayor al 70%
· La nota mínima aprobatoria de la U.D. es trece (13), en la escala vigesimal (0-20).
· El estudiante que obtenga 10, 11o12 tiene derecho a recuperación. Dicha recuperación tiene dos etapas, la primera etapa se realizara y se realizará inmediatamente después de finalizada la capacidad terminal y la segunda etapa al termino de la unidad didáctica. Los estudiantes que al finalizar la segunda obtengan una nota menor de trece (13) repetirán la U.D.
· La nota final de la unidad didáctica es la nota de la última capacidad terminal.
· La evaluación comprenderá los aspectos conceptuales, procedimentales y actitudinales.
· Las exposiciones se realizan en la fecha programada.
· Asistencia obligatoria a las prácticas. No hay recuperación de prácticas.
VIII. RECURSOS
· Pizarra, mota, plumones
· Una PC y cañón multimedia
· Material impreso.
IX. BIBLIOGRAFÍA
· Steele, H. (2006). Manual Fundamental Ofimática 2007. España: Ediciones Anaya Multimedia.
· Elizondo, R. A., Sarabia, J. (2007). Aplicación de las tecnologías de información, México: Grupo Patria Cultural, S. A. de C. V.
· Curso de informática básica para docentes URIE – MED 2001
· http://www.microsoft.com/spain/Office/prodinfo.mspx

La Esperanza, Agosto de 2013

_______________________________			 __________________________	
MS. Pedro F. Neciosup Neciosupp 	 			Jefatura de área académica
Docente responsable

Director

PROGRAMACION DE INFORMATICA
PROGRAMACIÓN DE CONTENIDOS DE LA UNIDAD DIDÁCTICA DE OFIMATICA
	CAPACIDADES TERMINALES
	CONTENIDOS
	ACTIVIDAD DE APRENDIZAJE
	CRITERIOS DE EVALUACION
	HORAS

	
	PROCEDIMIENTOS
	CONCEPTOS
	ACTITUDES
	
	
	

	Realizar cálculos matemáticos y gráficas para presentar la información en forma tabular y/o gráfica relacionada con su entorno laboral.
	Utiliza la herramienta informática Excel 2010, para realizar cálculos y gráficos de información que necesite procesar.

	Microsoft Excel
1. Menús.
2. Herramientas.
3. Elaboración de formulas.
4. Uso de funciones.
5. Gráficos.
6. Impresión.
	1. Capacidad de trabajo en grupo.
2. Colabora con la limpieza y mantenimiento de los equipos informáticos que utilizan.
3. Iniciativa e interés en el trabajo.
	1. Microsoft office 2010:

· Excel
	Diseña y ejecuta operaciones matemáticas y elabora graficas de una hoja de cálculo considerando cálculos aplicados a la administración y gestión de su entorno laboral.
	18

	Elaborar documentos relacionados con su entorno laboral utilizando un procesador de texto y diseña presentaciones, sintetizando la información en esquemas y/o estructuras gráficas con iniciativa, creatividad y estética.
	Utiliza la herramienta informática Word 2010, para realizar documentos de textos que tengan relación con su carrera.
Utiliza la herramienta informática Power Point 2010, para realizar presentaciones esquemáticas y graficas de temas relacionados a su carrera profesional.
	Microsoft Word
1. Portapapeles. Párrafo, edición
2. Tablas: diseño.
3. Insertar formulas e imágenes.
4. Diseño de página. Referencias.
5. Correspondencia.
6. Revisar y Vista.
Microsoft Power Point
1. Herramientas.
2. Criterios de diseño.
3. Importación y exportación de texto e imágenes.
4. Animaciones y transición.
	1. Participa en el cuidado y mantenimiento de los equipos informáticos que utilizan.
2. Iniciativa e interés en el trabajo.
1. Responsabilidad en el manejo de la PC que se le asigno desde el inicio de clases.
2. Participa en la solución de problemas en equipo.
	2. Microsoft office 2010:

· Word

· Power Point.
	Elabora documentos de textos, tablas y gráficos, utilizando los diferentes menús y submenús de Microsoft Word 2007 y diseña diapositivas con animación insertando textos, esquemas y gráficos, utilizando los diferentes menús y submenús de Microsoft Power Point 2007; para presentar información referente a su carrera profesional.
	

18

image2.wmf

oleObject1.bin

